THOMAS DIEVART
[bookmark: webProfileURL]Mobile: 312-402-5791 - dievart@gmail.com - 2400 Lakeview, Chicago, IL 60614
EXECUTIVE SUMMARY
· Former European professional soccer player. Multiple marathons.
· Results oriented trilingual executive with 15+ years of experience in global marketing, branding and management within consumer lifestyle/sporting goods industries.
· Expert at understanding consumers, turning strategy into action, and action into results.
· Team-builder, active listener, motivational leader, highly-effective within cross-cultural environments.
· Passionate about creating a better and healthier future.
EXPERTISE

-Cross Functional Team Management
-Global Branding & Marketing Communications
-Strategic Market Planning, Go-To-Market Strategy
-Consumer Goods / Sporting Goods
-PR/Ad/Com Agency Management

-Direct to Consumer Marketing
-Product Development, Launch & Brand Management
-International Distribution Management
-Market Opportunity Identification & Positioning
-Business Development, Customer Relationship

PROFESSIONAL EXPERIENCE

Wilson Sporting Goods, Consumer goods	 2013 – 2014
Global Marketing Director - Racquet Sports, Chicago, IL		
Directing the Wilson Racquet Sports global brand, marketing strategies and execution. Managing a global marketing team to ensure effective positioning and execution to support Retail, DTC, Digital and sales.

· Launched Roger Federer’s new racquet. Built social media campaign (#Betterer) and microsite
· Grew DTC database to more than 100,000 consumers in less than 4 months.
· Sell-in at 55% above forecast.
· Created and executed an extensive global grassroots demo events calendar for 2014-15
· More than 300 events globally and sales increase of 20%.
· Built a VIP program for “avid youth” players to convert them into users
· 2,000 “influencers” converting to Wilson YTD.
· VIP specific sales up $300k. On pace to surpass $1MM YTD.
· Designed target consumer segmentation based on “Where you play” the game, showcasing our holistic understanding of the sport, allowing us to simplify the lines and improving assortment planning and merchandising.
· Sell-in +33% YOY.
· Launched an e-training platform training solution to educate our sales reps, coaches and KOTF.
· Managing strategic planning of pro athletes appearances and promotional activities, to support specific plans.

Power Plate International, Global Health & Fitness Manufacturer 	 2009 – 2013
Vice President Product Management / Marketing, Chicago, IL	
Senior executive leading marketing and product management. Managed 10 direct and 15 indirect reports. Created the most profitable (60+margin) and number one product (>50% total revenues).

· Drove and realigned channel sales and marketing focus to eliminate reliance on small number of retail dealers
· From 66% of total revenue in 2009 to 41% in 2012 while still posting channel revenue increases of 36% YOY and Gross Margin improvements from 48% to 53% over the period.
· Successfully launched the 7Series integrating a coaching and education software on the machine
· Generating more than 50% of total revenues at 60+ margins, via Direct To Consumers’ efforts.
· Introduced PowerTV, a cross-functional training/education web-based portal
· Reduced field-training costs ($800k saved year 1), while providing effective demo and training tools.
· [bookmark: _GoBack]Introduced “Brand Global/Activate Local”, campaign was recognized as “Cool Brand” award winner in the UK. North America revenues increased by +56% while over regions enjoyed double digit growth.

TOM DIEVART	 	 312-402-5791 - dievart@gmail.com 	 PAGE 2/2

Star Trac Fitness. Global Fitness Manufacturer 2007 – 2009
International Market Manager, Irvine, CA
Marketing executive heading global product and marketing initiatives. Managed 10 direct reports.
Recognized for driving a market share increase of 10% & revenue progression of $40M globally.

· Managed fitness tracking experts training and selling the e-Fitness System technology. Created and managed the international launch of Nike+ and the E-Series line.
· Sold a $10M European key account using the system.
· Led strategic planning, development and implementation of an eLearning solution delivering Marketing Communications and product knowledge.
· Grew network of subscribers to 300 in 4 months that resulted in budget allocation to develop a state of the art learning management system.
· Chaired global marketing & promotional activity, sales channel opportunities & competitive analysis.
· Led product Pricing/Positioning in each market and reorganized global ASP/Margin reporting.
· Managed all Spinning apparel channels in the department including design, inventory, buying and planning.
· Directed the development and implementation of new frame merchandising strategy resulting in consistent product presentation across all stores and increased ease of customer shopping process by 15%.

COSMED USA, INC. Global Health & Fitness Manufacturer 		 2002 – 2007
Managing Director – The Americas, Chicago, IL	
Managed full P&L responsibilities for the leader in the Sports Performance/Medical Diagnostics/ Rehabilitation market. Managed 10 direct and 2 indirect reports.

· Analyzed operating factors and established KBD and KPI. Developed the strategy and direction of the company.
· Grew business from $800K to $20M
· Led business development activities increasing exposure of our brand leading to product placement:
· NBC’s The Biggest Loser, Gatorade commercials and partnership with Life Fitness, USA Soccer.
· Developed The Fitmate, designed to answer the demand for weight management and physical assessments.
· Blueprinted the company first mail promotion resulting in revenue increase of $250,000.

EDUCATION AND PROFESSIONAL DEVELOPMENT

· M.B.A, University of Kansas, Lawrence, Kansas. Majors: Finance and International Marketing, 1999
· B.S., Marketing & Economics, Université Panthéon-Assas, Paris, France, 1997
· NSCA-CSCS, National Strength & Conditioning Association, Certified Strength and Conditioning Coach, 2006
· The Instituto Cervantes Chicago. Advanced Spanish. 2002

MEMBERSHIPS AND OTHER INTERESTS

· Soccer: Drafted by LOSC, professional French soccer team in Lille, France (Ligue 1, Champions League).
· 7-time marathon finisher.
· 2014 Bank of America Chicago Marathon, volunteer.
· Adjunct Professor of Management, AEMM Department, Columbia College, Chicago, Illinois. Fall 2012.
· Founder & Editor-in-Chief of Total Football Fans, www.totalfootballfans.com.
· Trilingual/Multicultural-English/French/Spanish

THOMAS DIEVART
it 313403679 o 60, e

By Ty ——
s e gy s e o .
S U

S R R e e

iy ot e T gy v s e ot b
e s ks 1 e e e .

